Tetanus and Tetanus Toxoid

Epidemiology and Prevention of Vaccine- Preventable Diseases

National Center for Immunization and Respiratory Diseases
Centers for Disease Control and Prevention

Revised March 2012

Note to presenters:

Images of vaccine-preventable diseases are available from the Immunization Action Coalition website at http://www.vaccineinformation.org/photos/index.asp

Tetanus

- First described by Hippocrates
- Etiology discovered in 1884 by Carle and Rattone
- Passive immunization used for treatment and prophylaxis during World War I
- Tetanus toxoid first widely used during World War II

Clostridium tetani

- Anaerobic gram-positive, spore-forming bacteria
- Spores found in soil, animal feces; may persist for months to years
- Multiple toxins produced with growth of bacteria
- Tetanospasmin estimated human lethal dose= 2.5 ng/kg

Tetanus Pathogenesis

- Anaerobic conditions allow germination of spores and production of toxins
- Toxin binds in central nervous system
- Interferes with neurotransmitter release to block inhibitor impulses
- Leads to unopposed muscle contraction and spasm

Tetanus Clinical Features

- Incubation period; 8 days (range, 3-21 days)
- Three clinical forms: local (not common), cephalic (rare), generalized (most common)
- Generalized tetanus: descending symptoms of trismus (lockjaw), difficulty swallowing, muscle rigidity, spasms
- Spasms continue for 3-4 weeks
- Complete recovery may take months

Neonatal Tetanus

- Generalized tetanus in newborn infant
- Infant born without protective passive immunity
- Estimated more than 250,000 deaths worldwide in 2000-2003*

Tetanus Complications

- Laryngospasm
- Fractures
- Hypertension
- Nosocomial infections
- Pulmonary embolism
- Aspiration pneumonia
- Death

Tetanus Wound Management

	Clean, minor wounds		All other wounds	
Vaccination History	TD*	TIG	TD*	TIG
Unknown or less than 3 doses	Yes	No	Yes	No
3 or more doses	No ⁺	No	No**	No

^{*} Tdap may be substituted for Td if the person has not previously received Tdap and is 10 years or older

⁺ Yes, if more than 10 years since last dose

^{**} Yes, if more than 5 years since last dose

Tetanus Epidemiology

Reservoir
Soil and intestine of

animals and humans

Transmission Contaminated wounds

Tissue injury

Temporal pattern
Peak in summer or

wet season

Communicability
Not contagious

Tetanus—United States, 1947-2010

Tetanus—United States, 1980-2010

Tetanus—United States, 2001-2008* Age Distribution

Tetanus – United States, 2001-2008

- Total of 233 cases was reported (average of 29 cases per year)
- Case-fatality rate 13%
- Median age 49 years (range 5 to 94 years)
- 49% were among persons 50 years of age or older
- Incidence similar by race
- Incidence among Hispanics was almost twice that among non-Hispanics
 - when intravenous drug users were excluded the incidence was almost the same among Hispanics compared with non-Hispanics

Tetanus – United States, 2001-2008

- 15% were reported to have diabetes
- 15% were intravenous drug users
- 72% reported an acute wound (e.g. puncture or contaminated, infected, or devitalized wound)
- 13% reported a chronic wound or infection before disease onset, including diabetic ulcers and dental abscesses

DTaP, DT, and Td

	Diphtheria	Tetanus
DTaP, DT	7-8 Lf units	5-12.5 Lf units
7-8 Lf units Tdap (adult)	2-2.5 Lf units	5 Lf units

DTaP and pediatric DT used through age 6 years. Adult Td for persons 7 years and older. Tdap for persons 10 years and older (Boostrix) or 11 through 64 years (Adacel)

Tetanus Toxoid

Formalin-inactivated tetanus toxin

Schedule Three or four doses + booster

Booster every 10 years

Efficacy Approximately 100%

Duration Approximately 10 years

 Should be administered with diphtheria toxoid as DTaP, DT, Td, or Tdap

Routine DTaP Primary Vaccination Schedule

Dose	Age	Interval
Primary 1	2 months	
Primary 2	4 months	4 wks
Primary 3	6 months	4 wks
Primary 4	15-18 months	6 months

Children Who Receive DT

- The number of doses of DT needed to complete the series depends on the child's age at the first dose:
 - if first dose given at younger than 12 months of age, 4 doses are recommended
 - if first dose given at 12 months or older, 3 doses complete the primary series

Tetanus, Diphtheria and Pertussis Booster Doses

- 4 through 6 years of age, before entering school (DTaP)
- 11 or 12 years of age (Tdap)
- Every 10 years thereafter (Td)

Routine Td Schedule Unvaccinated Persons 7 Years of Age or Older

Dose*	Interval
Primary 1	
Primary 2	4 wks
Primary 3	6 to 12 mos

Booster dose every 10 years

*ACIP recommends that one of these doses (preferably the first) be administered as Tdap

Diphtheria and Tetanus Toxoids Contraindications and Precautions

- Severe allergic reaction to vaccine component or following a prior dose
- Moderate or severe acute illness

Diphtheria and Tetanus Toxoids Adverse Reactions

- Local reactions (erythema, induration)
- Exaggerated local reactions (Arthus-type)
- Fever and systemic symptoms not common
- Severe systemic reactions rare

CDC Vaccines and Immunization

Contact Information

Telephone 800.CDC.INFO

Email nipinfo@cdc.gov

Website www.cdc.gov/vaccines

